 AGENCY AGREEMENT - PAGE 7

AGENCY AGREEMENT

between
………………………….
and

…………………………
[image: image1.jpg]

APPROVED BY THE INTERNATIONAL ASSOCIATION OF SHIP REPAIR AGENTS
CONTENTS

01.
APPOINTMENT

02.
DUTIES OF THE AGENT

03.
DUTIES OF THE COMPANY

04
THE TERRITORY

05.
COMMISSIONS

06
EXPENSES

07.
LIMIT OF AUTHORITY

08.
CONFLICT OF INTEREST

09.
TERMINATION

10
ARBITRATION

11.
PROPER LAW

Agreement between ……………………….. (the Company) with offices at ……………….. and ……………………….. (the Agent) with offices at …………………………….., appertaining to the representation of the Company in the Territory specified at points 1 and 4.

1. APPOINTMENT
The Company hereby appoints ………………………. as its exclusive Agent for the Territory of …………………………………., as specified under point 4.

2. DUTIES OF THE AGENT
The Agent shall:

A)
Solicit from potential clients within the territory inquiries for the services provided by the Company.

B)
Advise the Company on general market condition within the Territory.

C)
Regularly canvass the market on behalf of the Company.

D)
Report regularly to the Company about market situation within the Territory with at least quarterly frequency.

E)
Examine and report, at the request of the Company, (without recourse to third parties) on the credit standing of clients within the Territory.

F)
Assist, at the request of the Company, (without recourse to or involvement in legal proceedings) in the collection of outstanding debts from clients within the Territory.

G)
Undertake marketing visits on behalf of the Company within the Territory as may be agreed in writing.

H)
Refrain from any act of competition with the Company and direct any inquiry / communication exclusively to the Company.

3. DUTIES OF THE COMPANY
The Company shall:

A)
Supply the Agent with brochures and other sales literature of the Company.

B)
Inform the Agent of any direct approach from clients concerning potential business within the Territory.

C)
Send copies to the Agent of most important documents exchanged with clients provided these do not breach the commercial confidence.

4. THE TERRITORY
The Territory shall consist of all potential clients who have the main operational headquarters within the territory and/or the newbuilding and conversion decision centre within the territory, irrespective of flag of the vessels concerned and whether they act for themselves or for other parties.

In the event of any dispute arising about the payment of the commissions because of a dispute between one Territory and another, the Company will be the sole and exclusive arbiter, provided that they deal fairly and equitably giving due consideration to all relevant circumstances.

5. COMMISSIONS
The Company shall pay commission to the Agent on the final account value of all contracts from the Territory, with the exception of new building, large conversions and bulk contracts which will be negotiated separately, as follows:

Final account value of repairs

Commission rate

Up to Euro 500.000

……
From Euro 500.001 up to Euro 1.000.000

……
From Euro 1.000.001 and above

……
Above Euro 2,000,000- Subject to mutual Agreement before contract is awarded
Commissions shall be paid after payment has been received by the Company. In the event that a partial payment is made on the final invoice value then a pro rata commission payment will be due. In the event of long term projects where the company is receiving interim payments then the agent may be entitled to interim commission subject to mutual agreement before the contract is awarded.
6. EXPENSES
The Agent shall bear all his expenses connected with the performance of his duties under this agreement, except those costs incurred during visits to the Territory made by Company Representatives on sales visits.

7. LIMITS OF AUTHORITY
The Agent shall not be empowered to commit the Company either in terms of price, time, specification or other conditions of contract. The acceptance of business shall be at the sole discretion of the Company. The Company will keep the Agent advised at all times where one of its officers with authority can be contacted.

8. CONFLICT OF INTEREST
The Agent declares that he does not at present represent, nor will represent during the period of this agreement any other firm that is or that reasonably could be construed as being in conflict with the Company. The Agent also agrees to discuss with the Company before he contracts any other agency for business in competition with those of the Company.

The Agent provides a list of the Shipyards and repair facilities he already represents in Annex 1 to this agreement.

The Company provides a list of Countries where representation of another shipyard or repair facility could be construed as a conflict of interest in Annex 2 to this agreement.

9. TERMINATION
This agreement will be effective as from ……………... and will continue thereafter year by year unless cancellation notice is given in writing with three months notice by either party. The agent will be compensated for all commissions earned before the final date when they fall due, even if this is after the termination of the agreement.
10. ARBITRATION
In the event of any dispute arising between the parties out of or in connection with this agreement and its construction or effect, which cannot be satisfactorily resolved by them, it shall be referred to arbitration in London in accordance with the Arbitration Act of 1996 (as modified or reenacted) and to be conducted in accordance with the London Maritime Arbitrators Association (LMAA) Terms current when the arbitration proceedings are commenced. Any dispute shall be referred to a sole arbitrator to be appointed by the President of the LMAA.
11. PROPER LAW

The proper law of this agreement shall be the English Law.

SIGNED THIS ……….. DAY OF ………………….. 200-
FOR
……………………………………………...………….

...
FOR
……………………………………………….…………

...
SEE ALSO ANNEX 1 (COMPANIES REPRESENTED BY THE AGENT) AND

ANNEX 2 (COUNTRIES WHERE FURTHER REPRESENTATION BY THE AGENT MIGHT BE CONSIDERED A CONFLICT OF INTEREST)
